

Jisc

IRUS-UK

IRUS-UK: Improving understanding of the value and impact of institutional repositories

Ross MacIntyre, Mimas Service Manager

Munin Conference, November 2014

IRUS-UK

- IRUS-UK: Institutional Repository Usage Statistics – UK
- Project Team Members:
 - Mimas – Project & Service Management & Host
 - Cranfield University - Development
 - Evidence Base, Birmingham City University – User Engagement & Evaluation
- Funded by Jisc

Bringing together key repository services to deliver a connected national infrastructure to support OA

IRUS-UK: background

- PIRUS2 (Publisher and Institutional Repository Usage Statistics)
 - Aim: “develop a global standard to enable the recording, reporting and consolidation of online usage statistics for individual journal articles hosted by IRs, Publishers and others”
 - Proved it was *technically feasible*, but (initially) easier without ‘P’
 - <http://www.cranfieldlibrary.cranfield.ac.uk/pirus2/>
- Main outcomes:
 - IRUS-UK
 - <http://www.irus.mimas.ac.uk/>
 - Release 1 of the COUNTER Code of Practice for Articles
 - <http://www.projectcounter.org/counterarticles.html>

IRUS-UK: aims and objectives

- A national aggregation service, enabling UK IRs to share/expose usage statistics at the individual item level, based on a global standard – COUNTER
 - Collect raw download data from UK IRs for *all item types* within repositories
 - Process those raw data into COUNTER-compliant statistics
- Facilitate comparable, standards-based measurements
- Provide an evidence base for repositories to develop policies and initiatives to help support their objectives
- Provide consistent and comprehensive statistics, presenting opportunities for benchmarking at a national level

IRUS-UK: gathering data

- Simple method to gather raw download data:
 - On download, message sent to IRUS-UK server with some basic details
- Accomplished by adding a small piece of code to repository software, which employs the 'Tracker Protocol'
 - <http://www.irus.mimas.ac.uk/help/toolbox/TrackerProtocol-V3-2014-04-22.pdf>
 - Pushes minimal raw download metadata to a third-party server as OpenURL
 - Patches for DSpace (1.8.x, 3.x, 4.x) and Plug-ins for Eprints (3.2-3.3.x)
 - Implementation guidelines for Fedora
- Not in IRUS-UK scope, but also successfully deployed by:
 - OAPEN Library - freely accessible academic books, ARNO software
 - CORE - millions of scholarly articles aggregated from many Open Access repositories

IRUS-UK: processing data

- Adhere to the processing rules specified in:
 - Release 4 of the COUNTER Code of Practice for e-Resources
 - Release 1 of the COUNTER Code of Practice for Articles
 - i.e. we filter out robot accesses and double clicks on the same basis as scholarly publishers
- The COUNTER Robot Exclusion list is specified only as a *minimum requirement*
 - Supplemented COUNTER CoPs, adding filters to
 - Remove more user agents
 - Apply a simple threshold for ‘overactive’ IP addresses
 - COUNTER Working Group on Robots formed
- Commissioned *Information Power* to:
 - Analyse raw data collected BY IRUS-UK
 - Test the feasibility of algorithms to ‘dynamically’ identify and filter out unusual usage/robot activity
 - Report available from <http://www.irus.mimas.ac.uk/news/>

IRUS-UK: Exposing statistics

- Web User Interface - The IRUS-UK Portal
 - Access currently behind Shibboleth authentication/authorisation
 - Wide range of views, – slicing and dicing stats from the IRUS-UK database
 - Reports available for download as CSV/Excel spreadsheet files
 - Altmetric donuts for individual items 😊
- SUSHI service
 - Standard client/server web service, utilizing a SOAP request/response to retrieve the XML version of COUNTER or COUNTER-like reports
- SUSHI Lite API
 - Under development by the NISO SUSHI Lite Technical Report Working Group (http://www.niso.org/workrooms/sushi/sushi_lite/)
 - RESTful: uses standard HTTP GET returning JSON
 - Allows retrieval of stats snippets to be embedded into Repository (and other) web pages

IRUS-UK: Home

IRUS-UK : Repository Stats

Home Statistics Views Statistics Reports Metadata Views Metadata Reports Admin

Repository Statistics

Summary by Repository

This table provides a breakdown of IRUS-UK data by participating repository. For each repository it includes the date they joined, the total number of items downloaded since that date, and numbers of downloads (in total, to the end of the previous month, and during the current month).

[Download this table as a PDF](#)

Repository	Data starts	Total no. of items downloaded	Downloads to Oct-2014	Downloads this month, so far...	Total Downloads
Aberdeen University Research Archive (AURA)	2013-06-07	2,065	73,235	3,397	76,632
Abertay Research Collections (ARC)	2013-06-11	482	17,291	810	18,101
Aberystwyth University - CADAIR	2012-11-22	3,580	470,902	7,191	478,093
Anglia Ruskin Research Online, ARRO	2014-05-19	422	10,696	1,088	11,784
Bath Spa University - ResearchSPace	2013-04-17	172	7,761	443	8,204
BIROn - Birkbeck Institutional Research Online	2013-09-09	1,814	86,539	4,203	90,742
Bournemouth University BURO	2012-07-05	11,840	787,632	15,824	803,456
Buckinghamshire New University - Bucks Knowledge Archive	2014-05-08	125	3,576	284	3,860
Canterbury Research and Theses Environment - CReaTE	2013-12-04	487	26,233	1,291	27,524
Cardiff Met repository	2014-10-03	1,647	7,918	4,376	12,294
ChesterRep - the University of Chester's Online Research Repository	2014-05-19	811	22,920	2,589	25,509
City Research Online	2012-07-05	3,586	317,795	8,037	325,832
Cranfield University CERES	2012-07-02	5,494	1,752,572	28,080	1,780,652
De Montfort University Open Research Archive - DORA	2013-11-01	310	18,202	958	19,160

IRUS-UK: Item Types

IRUS-UK item type	No. of items	Downloads to Oct-2014	Downloads this month, so far...	Total Downloads
Art/Design Item	181	6,276	356	6,632
Article	115,084	8,499,536	286,878	8,786,414
Audio	70	7,710	44	7,754
Book	16,992	2,298,331	60,124	2,358,455
Book Section	12,767	1,181,908	37,583	1,219,491
Conference or Workshop Item - Other	31,078	1,602,116	52,305	1,654,421
Conference Papers /Posters	3,892	140,276	4,946	145,222
Conference Proceedings	1,661	63,142	3,253	66,395
Dataset	270	9,222	1,232	10,454
Exam Paper	5,627	80,754	341	81,095
Image	3,806	636,079	20,043	656,122
Learning Object	562	64,344	2,540	66,884
Moving Image	268	15,751	185	15,936
Music/Musical Composition	214	4,852	205	5,057
Other	5,953	303,090	13,581	316,671
Patent	191	3,180	68	3,248
Performance	107	6,395	85	6,480
Preprint	336	15,387	637	16,024
Report	9,207	739,322	18,134	757,456
Show/Exhibition	968	36,454	905	37,359
Text	4,399	248,733	11,339	260,072
Thesis or dissertation	55,710	6,675,227	254,690	6,929,917
Unknown	11,783	30,605	6,092	36,697
Website	4,275	135,116	4,355	139,471
Working Paper	2,982	319,099	9,605	328,704

IRUS-UK: Ingest Statistics

[Download this table as a PDF](#)

Repository	RawDataIn	COUNTER Robots	IRUS-UK Exclusions	DoubleClicks	FilteredDataOut (Total downloads)
Overall Totals	65,849,499	19,550,814	19,108,517	3,240,257	23,949,911
Aberdeen University Research Archive (AURA)	135,727	991	49,144	8,787	76,805
Abertay Research Collections (ARC)	25,724	0	6,171	1,410	18,143
Aberystwyth University - CADAIR	772,416	872	193,484	99,169	478,891
Anglia Ruskin Research Online, ARRO	23,646	516	8,587	2,759	11,784
BIROn - Birkbeck Institutional Research Online	251,197	87,181	67,189	5,873	90,954
Bath Spa University - ResearchSPace	18,512	2,577	6,758	972	8,205
Bournemouth University BURO	5,202,248	4,002,708	236,254	159,043	804,243
Buckinghamshire New University - Bucks Knowledge Archive	26,423	12,609	9,683	271	3,860
Canterbury Research and Theses Environment - CReaTE	192,016	8,566	150,061	5,791	27,598
Cardiff Met repository	15,053	0	42	2,717	12,294
ChesterRep - the University of Chester's Online Research Repository	48,410	196	19,600	3,105	25,509
City Research Online	1,381,088	304,615	700,096	50,075	326,302
Cranfield University CERES	3,778,837	1,117,893	625,604	252,747	1,782,593
De Montfort University Open Research Archive - DORA	27,361	1	5,344	2,798	19,218
Edge Hill Research Archive	47,181	14,473	8,257	2,892	21,559
Edinburgh DataShare	6,958	6,145	125	110	578
Edinburgh Research Archive (ERA)	1,402,771	855	642,812	106,119	652,985
Glasgow School of Art - RADAR	50,587	14,312	12,044	3,097	21,134
Goldsmiths Research Online	771,475	179,811	206,472	31,960	353,232

IRUS-UK: Repository Report 1

Repository Report 1 (RRI), Number of Successful Item Download Requests by Month and Repository

To whom it may concern

Period covered by Report: 2014-01-01 to 2014-10-31

Filters:

Date Run: 2014-11-18

Number of results: 70

Repository	Total	Jan-2014	Feb-2014	Mar-2014	Apr-2014	May-2014	Jun-2014	Jul-2014	Aug-2014	Sep-2014	Oct-2014
Totals	13,048,581	1,201,456	1,182,425	1,361,821	1,415,580	1,372,042	1,168,586	1,240,018	1,149,711	1,282,842	1,674,100
Aberdeen University Research Archive (AURA)	43,122	4,628	4,252	4,150	4,458	3,956	2,851	4,025	3,785	4,479	6,538
Abertay Research Collections (ARC)	11,926	859	844	1,096	1,114	1,065	889	1,480	1,267	1,658	1,654
Aberystwyth University - CADAIR	177,292	22,698	25,383	25,194	23,372	19,517	10,819	10,540	10,670	11,045	18,054
Anglia Ruskin Research Online, ARRO	10,696	0	0	0	0	1,008	1,746	1,681	1,774	1,716	2,771
BIROn - Birkbeck Institutional Research Online	73,518	6,124	6,252	8,439	8,717	7,766	5,603	6,740	6,414	7,334	10,129
Bath Spa University - ResearchSPace	6,306	262	172	340	809	888	762	747	709	759	858
Bournemouth University BURO	265,402	26,215	24,051	29,699	29,136	28,958	24,058	23,624	24,728	24,605	30,328
Buckinghamshire New University - Bucks Knowledge Archive	3,576	0	0	0	0	136	501	850	701	623	765
Canterbury Research and Theses Environment - CReaTE	24,856	2,069	2,029	2,258	2,804	2,654	2,174	2,355	2,391	2,781	3,341

IRUS-UK: eThesis/Diss' Report 1

IRUS-UK

Home Statistics Views Statistics Reports Metadata Views Metadata Reports Admin

ETD Report 1 (ETD1), Number of Successful Thesis or Dissertation Download Requests by Month and Repository Identifier

ETD Report 1 (ETD1), Number of Successful Thesis or Dissertation Download Requests by Month and Repository Identifier

White Rose Etheses Online

Date Run: 18/11/2014

Number of results: 4,388

Previous page 01 02 03 04 05 06 07 08 09 10 ... 88 Next page

ItemURL	ETHOSID	Title	Author	Total	Jan-2014	Feb-2014	Mar-2014	Apr-2014	May-2014	Jun-2014	Jul-2014	Aug-2014	Sep-2014	Oct-2014
Totals				643,649	70,866	67,574	78,055	70,916	70,673	56,926	53,793	53,028	53,668	68,150
http://etheses.whiterose.ac.uk/5788/	uk.bl.ethos.578623	Scheduling with due dates and time-lags : new theoretical results and applications	Condotta, Alessandro	47	0	0	0	0	15	4	6	6	5	11
http://etheses.whiterose.ac.uk/4715/	uk.bl.ethos.574608	Controls on slope channel-levee evolution in the Amazon fan	Silva, Carlos Manuel de Assis	12	3	0	1	2	2	1	1	0	2	0
http://etheses.whiterose.ac.uk/4621/	uk.bl.ethos.574464	The British Association for the Advancement of Science and	Collins, Peter Michael Digby	99	13	14	16	5	12	6	10	15	3	5

14:49 18/11/2014

IRUS-UK: Item Report 1

http://www.irus.mimas.ac.uk/portal/irus/?sort=Total&order=... UKSG Forum: London | UKSG IRUS-UK

Item Report 1 (IR1), Number of Successful Item Download Requests by Month and Repository Identifier

Item Report 1 (IR1), Number of Successful Item Download Requests by Month and Repository Identifier

Cranfield University CERES	
Period covered by Report:	2014-08-01 to 2014-10-01
Date Run	18/11/2014
Number of results	5,202

Previous page 001 002 003 004 005 006 007 008 009 010 ... 105 Next page

ItemURL	OAISourceID	Title	Author	Itemtype	Total	Aug-2014	Sep-2014	Oct-2014
Totals					194,171	68,974	59,095	66,102
http://dspace.lib.cranfield.ac.uk/handle/1826/7811	oai:dspace.lib.cranfield.ac.uk:1826/7811	Women directors on corporate boards: A review and research agenda	Terjesen, Siri; Sealy, Ruth; Singh, Val	Article	25,800	10,991	8,019	6,790
http://dspace.lib.cranfield.ac.uk/handle/1826/1221	oai:dspace.lib.cranfield.ac.uk:1826/1221	Managing and measuring for value: the case of call centre performance	Marr, Bernard; Neely, Andrew	Report	2,483	745	698	1,040
http://dspace.lib.cranfield.ac.uk/handle/1826/621	oai:dspace.lib.cranfield.ac.uk:1826/621	Relationship marketing : bringing quality customer service and marketing together	Christopher, Martin; Payne, Adrian; Ballantyne, David	Working Paper	1,942	508	609	825
http://dspace.lib.cranfield.ac.uk/handle/1826/1045	oai:dspace.lib.cranfield.ac.uk:1826/1045	Corporate marketing and service brands - Moving beyond the fast-moving consumer goods model.	McDonald, Malcolm; de Chernatony, Leslie; Harris, Fiona	Article	1,913	679	670	564
http://dspace.lib.cranfield.ac.uk/handle/1826/2968	oai:dspace.lib.cranfield.ac.uk:1826/2968	The attitude behaviour relationship	Mostyn, Barbara	Working Paper	1,540	395	478	667
		The Development and						

EN 14:52 18/11/2014

IRUS-UK: Item Report 2

Item Report 2 (IR2), Number of Successful Item Download Requests by Month and Item Type

Cranfield University CERES

Date Run: 18/11/2014

Number of results: 11

Itemtype	Total	Jan-2014	Feb-2014	Mar-2014	Apr-2014	May-2014	Jun-2014	Jul-2014	Aug-2014	Sep-2014	Oct-2014
Totals	676,739	59,738	63,589	77,116	80,286	75,245	57,541	69,053	68,974	59,095	66,102
Article	342,072	28,993	32,008	39,053	41,863	37,787	27,301	36,185	39,186	29,143	30,553
Book Section	869	58	83	115	100	72	77	85	78	104	97
Conference Papers /Posters	22,361	1,992	2,236	2,678	2,667	2,550	1,932	2,525	2,020	1,698	2,063
Conference Proceedings	327	30	19	33	34	28	41	34	34	22	52
Conference or Workshop Item - Other	370	32	48	53	56	38	27	35	31	24	26
Dataset	10	1	0	0	0	0	0	4	1	3	1
Other	329	26	32	32	43	38	29	37	20	27	45
Report	31,493	2,455	2,915	3,956	4,276	4,165	3,021	3,308	2,359	2,258	2,780
Text	84	4	10	5	25	9	5	8	3	5	10
Thesis or dissertation	219,738	20,548	20,545	23,394	23,512	23,100	20,462	22,532	20,969	21,000	23,676
Working Paper	59,086	5,599	5,693	7,797	7,710	7,458	4,646	4,300	4,273	4,811	6,799

For enquiries about IRUS-UK, please contact irus@mimas.ac.uk

14:56
18/11/2014

IRUS-UK: Article Report 4

Article Report 4 (AR4): Number of Successful Full-Text Article Requests by Month

Article Report 4 (AR4): Number of Successful Full-Text Article Requests by Month
 To the Central Clearing House
 Period covered by Report: 2014-01-01 to 2014-10-01
 Filters: Repository:LSHTM Research Online;
 Date Run: 18/11/2014
 Number of results: 4,163

← Previous page 01 02 03 04 05 06 07 08 09 10 ... 84 Next page →

DOI	ItemURL	Title	Author	Journal	Journal DOI	Print ISSN	Online ISSN	Platform	Total	Jan-2014	Feb-20
Totals									83,227	10,065	8.2
10.1016/S0140-6736(09)60503-1	http://researchonline.lshtm.ac.uk/19177/	Aspirin in the primary and secondary prevention of vascular disease: collaborative meta-analysis of individual participant data from randomised trials.	Antithrombotic Trialists' (ATT), Collaboration; Baigent, C; Blackwell, L; Collins, R; Emberson, J; Godwin, J; Peto, R; Buring, J; Hennekens, C; Kearney, P; Meade, T; Patrono, C; Roncaglioni, MC; Zanchetti, A	Lancet, The		0140-6736		LSHTM Research Online	502	57	
10.1136/bmj.f167	http://researchonline.lshtm.ac.uk/612296/	Patient reported outcome measures could help transform healthcare.	Black, N Antoniou, AC;	BMJ		0959-8138	1756-1833	LSHTM Research Online	475	48	

IRUS-UK: Items Statistics

IRUS-UK: Item Type mappings

Book Section	Book Chapter or Section; NonPeerReviewed	4
Book Section	Book Chapter or Section; PeerReviewed	11
Book Section	Book chapter; Book contribution	271
Book Section	Book chapter; Image; Other	1
Book Section	Book Chapter; NonPeerReviewed	688
Book Section	Book chapter; Other	2
Book Section	Book Chapter; PeerReviewed	1,222
Book Section	Book chapter; Preprint	2
Book Section	Book chapter; published; peer-reviewed; accepted	10
Book Section	Book chapter; published; peer-reviewed; n/a	2
Book Section	Book chapter; published; peer-reviewed; published	3
Book Section	Book chapter; Report	1
Book Section	Book chapter; Working Paper	2
Book Section	Book contribution	16
Book Section	Book introduction; Book contribution	11
Book Section	Book item	66
Book Section	Book Item; NonPeerReviewed	71
Book Section	Book Item; PeerReviewed	6
Book Section	Book or Report Section; NonPeerReviewed	43
Book Section	Book or Report Section; PeerReviewed	211
Book Section	Book section; Book contribution	24
Book Section	Book Section; NonPeerReviewed	3,347
Book Section	Book Section; PeerReviewed	4,934
Book Section	Book Sections; NonPeerReviewed	233
Book Section	Book Sections; PeerReviewed	12
Book Section	Chapter	151
Book Section	Encyclopedia entry; Book contribution	12

IRUS-UK: DOI (found) Summary

DOI Summary Statistics

This table shows, for each item type across all repositories where DOIs are available in the metadata that we harvest, the numbers of items of that type downloaded from repositories since joining IRUS-UK and for each item type, the numbers and percentages that have DOIs available.

[Download this table as a PDF](#)

Number of DOIs by item type

ItemType	Items	DOIs	% with DOIs
Art/Design Item	181	4	2.2
Article	115,084	73,033	63.5
Book	16,992	65	0.4
Book Section	12,767	933	7.3
Conference Papers /Posters	3,892	669	17.2
Conference Proceedings	1,661	565	34.0
Conference or Workshop Item - Other	31,078	1,864	6.0
Dataset	270	35	13.0
Image	3,806	1	0.0
Moving Image	268	1	0.4
Other	5,953	980	16.5
Preprint	336	77	22.9
Report	9,207	24	0.3
Show/Exhibition	968	1	0.1
Text	4,399	154	3.5
Thesis or dissertation	55,710	9	0.0
Unknown	11,783	175	1.5
Working Paper	2,982	22	0.7

IRUS-UK: Duplicate DOI Report

http://www.irus.mimas.ac.uk/portal/dd1/? UKSG Forum: London | UKSG IRUS-UK

DOI Duplicates Report 1 (DD1), Items with Duplicate DOIs within Repository

DOI Duplicates Report 1 (DD1), Items with Duplicate DOIs within Repository

WRAP: Warwick Research Archive Portal

Date Run 18/11/2014

DOI/Item URLs	Item Type	Title	Creator(s)
http://dx.doi.org/10.1007/JHEP06(2012)115			
http://wrap.warwick.ac.uk/54827/	Article	Measurements of the branching fractions of the decays $B^0_s \rightarrow D^0 \pi^+ K^0$ and $B^0_s \rightarrow D^0 \pi^+ \pi^0$	Back, John J.; Dossett, D.; Gershon, Timothy J.; Harrison, Paul F.; Kreps, Michal; Latham, Thomas; Pilar, T.; Poluektov, Anton; Reid, Matthew M.; Silva Coutinho, R.; Whitehead, M. (Mark); Williams, M. P.
http://wrap.warwick.ac.uk/59521/	Article	Measurements of the branching fractions of the decays $B^0_s \rightarrow D^0 \pi^+ K^0$ and $B^0_s \rightarrow D^0 \pi^+ \pi^0$	Back, J. J.; Dossett, D.; Gershon, T. J.; Kreps, Michal; Latham, Thomas; Pilar, T.; Poluektov, Anton; Reid, Matthew M.; Silva Coutinho, R.; Whitehead, M. (Mark); Williams, M. P.; Harrison, P. F.
http://dx.doi.org/10.1007/JHEP06(2013)064			
http://wrap.warwick.ac.uk/60006/	Article	Production of J/ψ and Υ mesons in pp collisions at $\sqrt{s} = 8$ TeV	Back, J. J.; Craik, Daniel; Dossett, D.; Gershon, T. J.; Kreps, Michal; Latham, T. E.; Pilar, T.; Poluektov, Anton; Reid, Matthew M.; Silva Coutinho, R.; Whitehead, M. (Mark); Williams, M. P.
http://wrap.warwick.ac.uk/58982/	Article	Production of J/ψ and Υ mesons in pp collisions at $\sqrt{s} = 8$ TeV	Back, J. J.; Craik, Daniel; Dossett, D.; Gershon, T. J.; Kreps, Michal; Latham, Thomas; Pilar, T.; Poluektov, Anton; Reid, Matthew M.; Silva Coutinho, R.; Whitehead, M. (Mark); Williams, M. P.
http://dx.doi.org/10.1007/s00440-012-0462-z			
http://wrap.warwick.ac.uk/51356/	Article	Biased random walk on critical Galton-Watson trees conditioned to survive	Croydon, David A.; Fribergh, A.; Kumagai, T. (Takashi)
http://wrap.warwick.ac.uk/53117/	Article	Biased random walk on critical Galton-Watson trees conditioned to survive	Croydon, David A.; Fribergh, A.; Kumagai, Takashi
http://dx.doi.org/10.1016/j.chiabu.2008.11.002			
http://wrap.warwick.ac.uk/715/	Article	Emotion recognition abilities and empathy of victims of bullying	Woods, Sarah; Wolke, Dieter; Nowicki, Stephen; Hall, Lynne
http://wrap.warwick.ac.uk/703/	Article	Emotion recognition abilities and empathy of victims of bullying [Copy with proof correction marks]	Woods, Sarah; Wolke, Dieter; Nowicki, Stephen; Hall, Lynne
http://dx.doi.org/10.1017/S0025315406013415			
http://wrap.warwick.ac.uk/688/	Article	Virus isolation studies suggest short-term variations in abundance in natural cyanophage populations of the Indian Ocean	Clokic, Martha R. J.; Millard, Andrew D.; Mehta, Jaytry Y.; Mann, Nicholas H.

EN 15:08 18/11/2014

IRUS-UK: Search

HOME ABOUT HELP PARTICIPANTS NEWS PORTAL AFTER YOU'VE FINISHED, PLEASE REMEMBER TO [Log out](#)

IRUS-UK

Home Statistics Views Statistics Reports Metadata Views Metadata Reports Admin

More search options

Search

Searches for words or phrases in the title or author can be performed for all repositories or for an individual repository and for all item types or a specified item type. The results display includes item type, title, author, URL and number of downloads.

Title/Author search:

Search limits

Repository:

Item Type:

Search tips

Search terms	Search Type	Returns records containing
collaborative environments	Or	'collaborative' or 'environments'
+collaborative +environments	And	'collaborative' and 'environments'
"collaborative environments"	Phrase	the phrase 'collaborative environments'
+collaborative -environments	And Not	'collaborative' but not 'environments'
coll*	Wildcard	'collection', 'collision', 'collaborative', 'colloidal', etc.

For enquiries about IRUS-UK, please contact irus@mimas.ac.uk

© 2012-2014 (Cloud)

EN 15:10 18/11/2014

IRUS-UK: Search results

HOME ABOUT HELP PARTICIPANTS NEWS PORTAL AFTER YOU'VE FINISHED, PLEASE REMEMBER TO [Log out](#)

IRUS-UK

Home Statistics Views Statistics Reports Metadata Views Metadata Reports Admin [More search options](#)

Search Results

Search for 'irus-uk' returned 3 result(s)

Item Type	Title	Author	URL	Overall Downloads
Article	IRUS-UK: making scholarly statistics count in UK repositories	Needham, Paul; Stone, Graham	http://eprints.hud.ac.uk/15105/	56
Article	IRUS-UK: making scholarly statistics count in UK repositories	Needham, Paul A. S.; Stone, Graham	http://dspace.lib.cranfield.ac.uk/handle/1826/7643	166
Article	Irus and his jovial crew : representations of beggars in Vincent Bourne and other eighteenth-century writers of Latin verse	Gilmore, John T.	http://wrap.warwick.ac.uk/50215/	2

[New search](#)

For enquiries about IRUS-UK, please contact irus@mimas.ac.uk

© 2012-2014 (Cloud)

EN 15:11 18/11/2014

IRUS-UK: Best features (our survey said)

- Reliable, authoritative statistics
 - COUNTER compliant statistics
 - Filtering of robots
 - IR1 used for reporting to SCONUL
 - Can repurpose for other reporting mechanisms and different audiences
- Ability to benchmark against others
- Comparison of download statistics across participating IRs
- Number (and range across the sector) of participating institutions
- Easy to use
 - Easy to setup and use
 - User friendly way to get stats
 - 96% find the current user interface clear
 - 96% find the current functionality clear to understand

IRUS-UK: Value

- An altmetric that no-one else is providing - yet!
- Demonstrates the importance of repositories in disseminating scholarly outputs
- Uniquely positioned to act as an intermediary between UK repositories and other actors:
 - Funders
 - Publishers
 - National shared services
 - Etc.
- 2014 IRUS-UK user survey:
 - 68% reported that IRUS-UK has improved statistical reporting
 - 66% reported that IRUS-UK saves time collecting statistics
 - 66% reported that IRUS-UK enables reporting previously unable to do
 - 83% hope to use IRUS-UK for benchmarking

Contacts & Information

- If you wish to contact IRUS-UK:
 - irus@mimas.ac.uk
 - [@IRUSNEWS](https://twitter.com/IRUSNEWS)
- Project web site:
 - <http://irus.mimas.ac.uk/>

“The set up was quick and painless, which is always a delight!”

“Consistent collection of statistics without me having to do it!”